

Baryon Acoustic Oscillations and DE Figure of Merit

Yun Wang

WFIRST SDT #2, March 2011

- **BAO as a robust dark energy probe**
- **Forecasting DE FoM from BAO**

How We Probe Dark Energy

- *Cosmic expansion history $H(z)$ or DE density $\rho_X(z)$:*
tells us whether DE is a cosmological constant

$$H^2(z) = 8\pi G[\rho_m(z) + \rho_r(z) + \rho_X(z)]/3 - k(1+z)^2$$

- *Cosmic large scale structure growth rate function $f_g(z)$, or growth history $G(z)$:*
tells us whether general relativity is modified

$$f_g(z) = d\ln \delta / d\ln a, \quad G(z) = \delta(z) / \delta(0)$$

$$\delta = [\rho_m - \langle \rho_m \rangle] / \langle \rho_m \rangle$$

Current Dark Energy Constraints

Wang (2009)

1 yoctogram= 10^{-24} g

Yun Wang, 3/2011

Observational Methods for Probing Dark Energy

- Measure two functions of redshift z :
 - cosmic expansion rate $H(z)$ tells us whether dark energy is a cosmological constant
 - growth rate of cosmic large scale structure $f_g(z)$ [or growth factor $G(z)$] tells us whether gravity is modified, given $H(z)$
- Use three main methods:
 - SNe Ia (Standard Candles): method through which DE was discovered; independent of clustering of matter, probes $H(z)$.
 - Baryon Acoustic Oscillations (Standard Ruler): calibrated by CMB, probes $H(z)$. Redshift-space distortions from the same data probe $f_g(z)$.
 - Weak Lensing Tomography and Cross-Correlation Cosmography: probe a combination of $G(z)$ and $H(z)$.

The Origin of BAO

- At the last scattering of CMB photons, the acoustic oscillations in the photon-baryon fluid became frozen and imprinted on
 - CMB (acoustic peaks in the CMB)
 - Matter distribution (BAO in the galaxy power spectrum)
- The BAO scale is the sound horizon scale at the drag epoch
 - The drag epoch occurred shortly after decoupling of photons, when photon pressure could no longer prevent gravitational instability of baryons.
 - WMAP data give $s = 153.2 \pm 1.7$ Mpc, $z_d = 1020.5 \pm 1.6$
(Komatsu et al. 2010)

BAO as a Standard Ruler

Blake & Glazebrook 2003

$\Delta r_{\parallel} = \Delta r_{\perp} = 148 \text{ Mpc}$ = standard ruler
Seo & Eisenstein 2003

BAO “wavelength”
in radial direction
in slices of z : $H(z)$

BAO “wavelength”
in transverse
direction in slices
of z : $D_A(z)$

BAO systematics:
→ Bias
→ Redshift-space
distortions
→ Nonlinear effects

Differentiating dark energy and modified gravity

Measuring redshift-space distortions $\beta(z)$ and bias $b(z)$ allows us to measure $f_g(z) = \beta(z)b(z)$

$$[f_g = d\ln \delta / d\ln a]$$

$H(z)$ and $f_g(z)$ allow us to differentiate dark energy and modified gravity.

Wang (2008)

Yun Wang, 3/2011

BAO Avantages and Challenges

- **Advantages:**
 - Observational requirements are least demanding among all methods (redshifts and positions of galaxies are easy to measure).
 - Systematic uncertainties (bias, nonlinear clustering, redshift-space distortions) can be made small through theoretical progress in numerical modeling of data.
- **Challenges:**
 - Full modeling of systematic uncertainties
 - Translate forecasted performance into reality

BAO Systematic Effect: Galaxy Clustering Bias

- How galaxies trace mass distribution
 - Could be scale-dependent
 - Only modeled numerically for a given galaxy sample selection (Angulo et al. 2008)

Ratio of galaxy power spectrum over linear matter power spectrum
Horizontal lines: no scale dependence in bias. Dashed lines: model

BAO Systematic Effect: Redshift Space Distortions

- Artifacts not present in real space
 - Small scales: smearing due to galaxy random motion (“Finger of God” effect)
 - Large scales: coherent bulk flows (out of voids and into overdense regions). These boost BAO; can be used to probe growth rate $f_g(z)$

→ Left: Ratio of redshift-space and real-space power spectra. Horizontal lines: coherent bulk flows only. Dashed lines: model (Angulo et al. 2008)

BAO Systematic Effect: Nonlinear Gravitational Clustering

- Mode-coupling
 - Small scale information in $P(k)$ destroyed by cosmic evolution due to mode-coupling (nonlinear modes); intermediate scale $P(k)$ also altered in shape
 - Its effect can be reduced by:
 - (1) Density field reconstruction (Eisenstein et al. 2007)
 - (2) Extracting “wiggles only” constraints (discard $P(k)$ shape info)
 - (3) Full modeling of correlation function (Sanchez et al. 2008)

–mostly untested on real data

Ratio of nonlinear and linear $P(k)$
Horizontal line: no nonlinearity
Dashed lines: model
Dark matter only
(Augulo et al. 2008)

2D Galaxy Clustering of SDSS LRGs

Okumura et al. (2008)

Chuang & Wang, arXiv:1102.2251

First Measurements of $H(z)$ and D_A (z) from Data

Average of 160 LasDamas mock catalogs

Chuang & Wang, arXiv:1102.2251

SDSS LRG catalog

$$H(z = 0.26) = 78.2_{-4.3}^{+4.2} \text{ km s}^{-1}\text{Mpc}^{-1}$$

$$D_A(z = 0.26) = 916_{-45}^{+46} \text{ Mpc}$$

DETF FoM

- DETF figure of merit
= $1/[\text{area of 95\% C.L. } w_0-w_a \text{ error ellipse}],$
for $w_X(a) = w_0 + (1-a)w_a$
- Pivot Value of a:
At $a=a_p$, $w_p = w_0 + (1-a_p)w_a$.
Making $\langle \delta w_p \delta w_a \rangle = 0$ gives $1-a_p = -\langle \delta w_0 \delta w_a \rangle / \langle \delta w_a^2 \rangle$:
 $\text{DETF FoM} = 1/[6.17\pi \sigma(w_a) \sigma(w_p)]$
- $\text{FoM}_r = 1/[\sigma(w_a) \sigma(w_p)]$
- a_p is different for each survey, thus w_p refers to a different property of DE in each survey.

- Given a set of DE parameters, what is the simplest, intuitive, and meaningful way to define a FoM?
- What are the sets of minimal DE parameters that we should use in comparing different DE projects?

Generalized FoM

- For parameters $\{f_i\}$:

$$\text{FoM}_r = 1/[\det \text{Cov}(f_1, f_2, f_3, \dots)]^{1/2}$$

- Can be easily applied to both real and simulated data

- DETF $\text{FoM}_r = 1/[\sigma(w_a)\sigma(w_p)]$
 $= 1/[\det \text{Cov}(w_0 w_a)]^{1/2}$

Wang (2008)

What Parameters to Use:

- Two considerations:
 - Simple, clear, intuitive physical meaning
 - Minimally correlated
- 2 Parameter Test: $\{w_0, w_{0.5}\}$
$$w_X(a) = 3w_{0.5} - 2w_0 + 3(w_0 - w_{0.5})a$$
$$w_0 = w_X(z=0), w_{0.5} = w_X(z=0.5)$$
- 3 Parameter Test: $\{X_{0.5}, X_{1.0}, X_{1.5}\}$

value of $X(z) = \rho_X(z)/\rho_X(z=0)$ at $z = 0.5, 1.0, 1.5$
simplest smooth interpolation: polynomial

DE Forecasting from BAO

- Propagate the measurement errors in $\ln P_g(k)$ into measurement errors for the parameters p_i :

$$F_{ij} = \int_{k_{\min}}^{k_{\max}} \frac{\partial \ln P_g(\mathbf{k})}{\partial p_i} \frac{\partial \ln P_g(\mathbf{k})}{\partial p_j} V_{eff}(\mathbf{k}) \frac{d\mathbf{k}^3}{2(2\pi)^3}$$

- $\Delta \ln P_g(k) \propto [V_{\text{eff}}(k)]^{-1/2}$

$$\begin{aligned} V_{eff}(\mathbf{k}) &= \int d\mathbf{r}^3 \left[\frac{n(\mathbf{r}) P_g(k, \mu)}{n(\mathbf{r}) P_g(k, \mu) + 1} \right]^2 \\ &= \left[\frac{n P_g(k, \mu)}{n P_g(k, \mu) + 1} \right]^2 V_{\text{survey}} \end{aligned} \quad \mu = \mathbf{k} \cdot \mathbf{r} / kr$$

Two Approaches:

- “Full $P(k)$ ” method:
parametrize $P(k)$ using
 $[H(z_i), D_A(z_i), f_g(z_i)\sigma_{8m}(z_i), \sigma_{8g}(z_i), P_{\text{shot}}^i, n_S, \Omega_m h^2, \Omega_b h^2]$
- BAO “wiggles only”:
$$P(k) \propto P(k_{0.2}, \mu | z) [\sin(x)/x] \cdot \exp[-(k\Sigma_s)^{1.4} - k^2 \Sigma_{nl}^2/2]$$
$$x = (k_\perp^2 s_\perp^2 + k_\parallel^2 s_\parallel^2)^{1/2}$$
$$p_1 = \ln s_\perp^{-1} = \ln(D_A/s); p_2 = \ln s_\parallel = \ln(sH).$$
 - Assumes that the shape of $P(k)$ (and BAO) are fixed by CMB
 - Inclusion of growth info is precluded by construction

FoM(w_0, w_a)

	P(k)	+Planck	P(k)+ f_g	+Planck
Euclid	48.25	369.58	148.93	1114.91
Euclid+BOSS	52.22	386.53	166.62	1165.83

Euclid-NIS+Planck

	$d w_0$	$d w_a$	$d w_p$	FoM(w_0, w_a)
P(k)	0.067	0.140	0.0193	369.58
P(k)+ f_g	0.023	0.061	0.0148	1114.91

Wang et al. (2010)

FoM($\mathbf{X}_{0.67}, \mathbf{X}_{1.33}, \mathbf{X}_2$)

	P(k)	+Planck	P(k)+ f_g	+Planck
Euclid	421.26	3487.41	2979.51	26659.23
Euclid+BOSS	449.85	3639.72	3206.81	27664.98

Wang et al. (2010)

$$\text{FoM}\{f_1, f_2, \dots\} = \{\det[\text{Cov}(f_1, f_2, \dots)]\}^{-1/2}$$

Figure of Merit vs redshift accuracy

Euclid Baseline: $f > 4 \times 10^{-16}$
 $\text{erg s}^{-1} \text{cm}^{-2}$
 $20,000 (\text{deg})^2$
 $0.5 < z < 2$
 $\sigma_z/(1+z) = 0.001$

$\sigma_z/(1+z) > 0.01$:
Photo-z regime

Wang et al. (2010)

Figure of Merit vs survey area

0.5 < z < 2

Wang et al. (2010)

Figure of Merit vs redshift range

BOSS +
slitless $z_{\min} < z < 2$

Wang et al. (2010)

Figure of Merit vs forecast method

$$\sigma_z/(1+z)=0.001$$

Wang et al. (2010)

Figure of Merit
vs flux limit

0.5 < z < 2

Wang et al. (2010)

FoM($X_{0.67}, X_{1.33}, X_2$)
vs flux limit

0.5 < z < 2

Wang et al. (2010)

The End

The Drag Epoch

- The BAO scale is the sound horizon scale at the drag epoch, when photon pressure can no longer prevent gravitational instability in baryons.
 - Epoch of photon-decoupling: $\tau(z_*)=1$
 - Drag epoch: $\tau_b(z_d)=1$, $z_d < z_*$
 - The higher the baryon density, the earlier baryons can overcome photon pressure.
 - $R_b = (3\rho_b)/(4\rho_\gamma) = 31500\Omega_b h^2/[(1+z)(T_{CMB}/2.7K)^4]$
 - $z_d = z_*$ only if $R_b = 1$
 - Our universe has low baryon density: $R_b(z_*) < 1$, thus $z_d < z_*$
(Hu & Sugiyama 1996)

Puzzle: SDSS Large-Scale Clustering: Sample Variance or Unknown Systematics?

More cosmology with the ENIS dataset

Redshift Space Distortions

Anisotropy of radial vs tangential clustering

Impossible with photometric redshifts !

Test of Modified Gravity theories

Break degeneracies for models with same $H(z)$

Full Power Spectrum $P(k)$

Primordial fluctuations

Models of inflation

Neutrino mass

Complementary to CMB

**FoM($X_{0.5}, X_1, X_{1.5}, X_2$)
vs flux limit**

0.5 < z < 2